B33Y ADDITIVE MANUFACTURING, i.e. MANUFACTURING OF THREE-DIMENSIONAL [3-D] OBJECTS BY ADDITIVE DEPOSITION, ADDITIVE AGGLOMERATION OR ADDITIVE LAYERING, e.g. BY 3-D PRINTING, STEREOLITHOGRAPHY OR SELECTIVE LASER SINTERING #### **Definition statement** This subclass covers: Technologies involving the use or application of processes or apparatus that produce three-dimensionally shaped structures by selectively depositing successive layers of material one upon another. In particular it covers processes, apparatus, materials, and other aspects of additive manufacturing, i.e., making, repairing, or modifying articles of manufacture by the selective application of multiple layers of material. The applied layers may be applied directly, as in a printing process, or by selective solidification of material onto a substrate or previously developed layers, for example, by selective sintering of a particulate. ## Relationship between large subject matter areas In order to be considered additive manufacturing for this subclass each layer of material successively applied must essentially be formed directly on the previously applied layer of material, or on a substrate or support in the case of the first applied layer. In this regard, laminating premade layers together is not an aspect of additive manufacturing, and is classified per se in <u>B32B 37/00</u>. Likewise, build-up welding, for the purpose of restoring dimensional integrity to worn objects, is not an aspect of additivive manufacturing, and is classified per se in B23K 26/34. This subclass does cover build-up welding that creates objects per se, or missing or broken pieces of existing objects. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Preparation of food or foodstuffs | A23L 1/00 | |--|-------------| | Moulded food or foodstuffs | A23L 1/0073 | | Preparation of cocoa products | <u>A23G</u> | | Processes for laying down cocoa products, e.g. chocolate in moulds or drop-by-drop on a surface, optionally with the associated hating, cooling portioning, cutting cast-tail, anti-drip processes | A23G 1/0066 | **B33Y (continued)** CPC - B33Y - 2015.04 | Making of dental prostheses | A61C 13/00 | |---|------------------| | Coating apparatus, in general | <u>B05C</u> | | Coating processes, in general | B05D | | Manufacture of workpieces or articles from metallic powder characterised by the manner of compacting or sintering | B22F 3/00 | | Manufacture of work-pieces or articles from metallic powder by selective deposition modelling | B22F 3/008 | | Selective sintering of metallic powders | B22F 3/1055 | | Producing shaped articles from ceramic or cementitous material | B28B 1/00 | | Additive manufacturing of shaped articles from ceramic or cementitous material | B28B 1/001 | | Shaping by coating a mould, core or other substrate, i.e. by depositing material and stripping-off the shaped article | B29C 41/00 | | Additive manufacturing of shaped articles from plastics | B29C 67/0051 | | Moulding by agglomeration | B29C 67/02 | | Forme preparation | B41C 1/00 | | Typewriters or selective printers | B41J 2/00 | | Superimposing layers to produce ornamental structures | B44C 3/02 | | Braille printing | B41M 3/16 | | Sintering of ceramic materials | C04B 35/64 | | Culture of undifferentiated human, animal or plant cells | C12N 5/00 | | General methods for three-dimensional culture of undifferentiated human, animal or plant cells | C12N 5/0062 | | Coating by vacuum evaporation, by sputtering or by ion implantation of the coating forming material | C23C 14/00 | | Photosensitive materials | G03C, G03F 7/004 | | Photomechanical production of patterned surfaces | G03F 7/00 | | Electrographic processes using a charge pattern | G03G 13/00 | | Manufacture of semiconductor or otherwise not provided for electric solid state devices | H01L 21/00 | | Programme-control systems for surface or curve machining, making 3D objects, e.g. desktop manufacturing | G05B 19/4099 | | General purpose image data processing | G06T 1/00 | **B33Y (continued)** CPC - B33Y - 2015.04 | Image acquisition in general | G06T 1/0007 | |---|--------------| | Image enhancement for 2D or 3D images | G06T 5/00 | | Image analysis for 2D or 3D images | G06T 7/00 | | Image coding, e.g. from bit-mapped to non bit-mapped | G06T 9/00 | | 3D [Three dimensional] image rendering | G06T 15/00 | | 3D [Three dimensional] modelling, e.g. data description of 3D objects | G06T 17/00 | | Manipulating 3D models or images for computer graphics | G06T 19/00 | | Geography, e.g. relief models | G09B 25/06 | | Electron-beam or ion-beam tubes for localised application of thin layers on objects | H01J 37/3178 | | Manufacturing printed circuits by printing of conductive patterns | H05K 3/12 | | Manufacturing printed circuits by ink-jet printing of conductive patterns | H05K 3/125 | ## Special rules of classification within this subclass/group - This subclass is for obligatory supplementary classification of subject matter already classified as such in other classification places, when the subject matter contains an aspect of additive manufacturing. - The classification symbols of this subclass are not listed first when assigned to patent documents. - In this subclass, multi-aspect classification is applied, so that aspects of subject matter that are covered by more than one of its groups should be classified in each of those groups. # **Glossary of terms** In this subclass, the following terms (or expressions) are used with the meaning indicated: | 3D printing | Additive manufacturing where the buildup of | |-------------|---| | | successive layers of material includes the use | | | of a printer-like device having a servo controlled | | | head for dispensing materials that form the layers, | | | similar to that used by inkjet printers | **B33Y (continued)** CPC - B33Y - 2015.04 | Stereolithography | Additive manufacturing technique where the | |-------------------|---| | | successive layers of material are formed by | | | selectively hardening regions of polymeric material | | | successively applied to the structure, typically by | | | the use of laser light. | # **Synonyms and Keywords** | SLS | Selective laser sintering | |------------------|--------------------------------| | DTM | Desktop manufacturing | | LOM | Laminated Object Modelling | | 3DP, 3D-printing | Three-dimensional printing | | SFF | Solid Freeform Fabrication | | FDM | Fused Deposition Modelling | | 3DD | Three-dimensional deposition | | SDM | Selective Deposition Modelling | | LDM | Layered deposition modelling | | 3DM | Three-dimensional modelling | | ВРМ | Ballistic Particle Modelling | ## **B33Y 10/00** ## **Processes of additive manufacturing** ## **Definition statement** This group covers: Processes and methods for manufacturing objects using additive manufacturing techniques. Illustrative example of subject matter classified in this group: #### (US 2010/0255213) #### **B33Y 30/00** # Apparatus for additive manufacturing; Details thereof or accessories therefor #### **Definition statement** This group covers: - Machines and systems for carrying out additive manufacturing methods to produce objects - Subcombinations of machines that carry out additive manufacturing methods to produce objects - Accessories for machines that carry out additive manufacturing methods. Accessories include things attachable to or used in conjunction with an additive manufacturing machine that have a direct association with the additive manufacturing machine, per se. Examples of accessories included in this group are devices to protect operators from harm by additive manufacturing machines, platforms to support structures being manufactured, and devices for calibrating additive manufacturing machines. #### (US 2007/0023977) #### Relationship between large subject matter areas Apparatus for treating or handling the raw materials for creating objects or the objects themselves outside of the additive manufacturing apparatus are classified in <u>B33Y 40/00</u>. ### B33Y 40/00 ## Auxiliary operations or equipment, e.g. for material handling #### **Definition statement** #### This group covers: The handling or treating of materials used in an additive manufacturing process, or the subsequent treating or handling of objects produced by an additive manufacturing process. Also covered are ancillary components or process steps not directly involving the additive manufacturing process or apparatus, per se, such as cleaning raw materials used in the additive manufacturing process, or recycling residual material from the manufacturing process. #### (US 2013/0075957) ## **B33Y 50/00** # Data acquisition or data processing for additive manufacturing #### **Definition statement** This group covers: - Data processing aspects related to an object to be manufactured in an additive manufacturing process, for example, combining together data from different sources to produce composite production data for said object to be made. - Acquiring, sending, or receiving data that will be used in additive manufacturing, either internal or external to the additive manufacturing apparatus. ## (US 2011/0205583) ## **B33Y 50/02** # for controlling or regulating additive manufacturing processes ## **Definition statement** This subgroup covers: Data processing specially adapted for managing the additive manufacturing process performed by one or more additive manufacturing apparatuses. (US 2013/0053995) ## **B33Y 70/00** # Materials specially adapted for additive manufacturing ## **Definition statement** This group covers: Subject matter related to the composition, structure, or other properties of the materials used in an additive manufacturing process to make an object. (US 2008/0122141) ## **B33Y 80/00** # Products made by additive manufacturing ## **Definition statement** This group covers: Products obtained by additive manufacturing Illustrative example of subject matter classified in this group: (US 2014/0033538) Fig.1.